INTRODUCTION The Bureau of Land Management (BLM), under the Department of the Interior, administers what remains of the Nation's once vast land holdings—the public domain. The public domain once stretched from the Appalachian Mountains to the Pacific Ocean. Of the 1.8 billion acres of public land originally acquired by the United States, two-thirds went to individuals, industries, and the States. Of that remaining, much was set aside for national forests, wildlife refuges, national parks and monuments, and other public purposes, leaving BLM to manage more than 272 million acres—about one-eighth of the Nation. The BLM also manages mineral estate underlying 572 million acres, 300 million acres of which are administered or owned by other agencies or private interests. Most of the lands managed by the 9,000 BLM employees are found in 11 western states, including Alaska, although small parcels are scattered throughout the eastern United States. Management is based on the principles of multiple use and sustained yield, a combination that balances the needs of future generations for renewable and nonrenewable resources. These resources include recreation, range, timber, minerals, watershed, fish and wildlife, and natural scenic, scientific and cultural values. The use of the public lands has changed throughout our Nation's history, and continues to evolve. Today, the public lands are valued for their environmental resources, the recreational opportunities they offer, the cultural resources they contain, and their vast open spaces. Management priorities are changing to accommodate the growing need of suburbanites to "get away from it all." The BLM is committed to maintaining the health and productivity of our Nation's public lands by relying on sound scientific and technical information regarding soils, water, vegetation, wildlife, and other components of the natural environment. Renewable energy use has long been considered a viable energy source. In response to Executive Order 12759 – Federal Energy Management, and Executive Order 12902 – Energy Efficiency and Water Conservation at Federal Facilities, the BLM is continuing its efforts to conserve energy in the operation of facilities and equipment under its jurisdiction. For many years, photovoltaics has been used by the BLM at remote facilities as an economical power source when electrical-grid power extensions are too expensive to be considered. Fossil-fuel generators have frequently been used as a source for electrical power; however, expensive maintenance, operation of the generators and fuel storage and clean-up have led many facility operators to look for more reliable energy sources. Photovoltaics has been chosen in many cases as this cost-effective power source. In April of 1995, a partnership titled Renew the Public Lands was developed between the BLM and the U.S. Department of Energy, Photovoltaics Division, in conjunction with the Photovoltaics Systems Assistance Center (PVSAC) at Sandia National Laboratories in Albuquerque, New Mexico, to perform a survey of existing PV uses, identify potential new opportunities within the BLM, and identify barriers or obstacles to the expanded use of PV. Several pilot projects have been identified which represent sound economical and technical PV options. These projects are being developed in collaboration with PVSAC. ## **METHODOLOGY** In July 1995, the BLM Director transmitted a memorandum to each State Director and District Manager explaining the survey. The survey forms requested information on existing PV systems and potential opportunities for expanding the use of PV within the BLM. The information received from the survey was compiled and has been used to form the foundation for the remainder of the report. Personal follow-up visits to each State Office were made to allow detailed discussion of the potential opportunities with the State Engineer and individuals submitting projects and to share some excellent design documentation available from the PVSAC. The visits lend credibility to the survey and helped increase the familiarity with PV throughout the BLM. No previous attempt has been made to quantify the performance of the existing PV systems within the BLM. This report should provide an overview of BLM's photovoltaics efforts. It is hoped that through the efforts of this Renew the Public Lands partnership, managers, designers, and maintenance people will be introduced to the technology and pursue the expanded use of renewable energy within their area. FILLMORE FIELD OFFICE, UTAH Little Sahara Recreation Area 50-watt array, 200-amp-hr battery provides lighting for fee station at night. ### CURRENT PHOTOVOLTAICS USE WITHIN THE BLM The use of PV systems by the BLM is occurring over a broad geographical area and in many climatic conditions. Historically, PV energy was first used in communication systems at remote locations, such as radio repeater sites on mountaintops. These systems were typically designed and installed by the electronics technicians familiar with electricity and wiring. PV energy is effective in supplying power for resource monitoring equipment such as the Remote Auto Weather Station (RAWS). In the last several years, PV systems have been used to meet larger power needs, such as water pumping in the range and recreation programs, remote facility power, indoor/outdoor lighting, and ventilation fans in restrooms. The power demand of most PV systems in the BLM is less than 1 kilowatt. Figure 1 illustrates the number of PV installations in each application category. Survey results indicate most of the systems are used on a year-round basis and 95 percent of the existing systems reported in the survey are still in operation. Existing systems were categorized into four age groups, with the percentages of each listed below: - 42 percent less than 2 years old - 26 percent 2 to less than 5 years old - 17 percent 5 to less than 10 years old - 15 percent 10 years or older Figure 1. Existing PV use by application Follow-up investigations revealed that not all PV systems were included in the survey. It is estimated that the survey included only 80 percent of those systems currently in operation. A listing of the reported PV systems currently in use is in Appendix A. The survey also requested information concerning the operation and maintenance (O&M) costs for the existing PV systems, and the following responses were received: - 12 percent of the systems required no O&M costs - 34 percent of the systems required less than expected O&M costs - 50 percent of the systems required expected O&M costs - 4 percent of the systems required higher than expected O&M costs At this time, the operation and maintenance of PV systems can seem quite complicated especially if operators are not familiar with PV technology. However, with a little training on the components that make up a PV system, the sequence in which they are installed, and an understanding of the function of each component, maintenance and troubleshooting can become routine and easily managed. Resources are available for assistance in maintaining PV systems. The energy supply industry, including several local electrical utilities, can provide long term maintenance and service agreements for a monthly fee. Photovoltaics can often provide a cost effective power source, but it is not the solution for every power need. Designers need to assess each individual case, evaluate the reasonable alternatives, and perform life-cycle and cost-benefit analyses to determine if a PV system is the best choice to provide long-term economical power. #### BARRIERS TO EXPANDED USE Survey participants identified barriers (see appendix B) which cause apprehension in the implementation of photovoltaics projects in their management areas (see Figure 2). The major barriers are: - 1. Lack of familiarity with photovoltaics. - 2. High initial cost of a photovoltaic power system. - 3. Anticipated vandalism of the system once it is installed. Figure 2. Barriers to the expanded use of PV ## LACK OF FAMILIARITY The lack of familiarity with photovoltaics was indicated in over 40 percent of the responses as the principal reason for not applying the technology. This unfamiliarity and uncertainty was expressed by management designers and operating personnel. Photovoltaics technology can be introduced in a general format through technical presentations at national and statewide workshops in an effort in increase familiarity with the technology. Sandia's PVSAC and PV industry members can provide excellent technical assistance. Technical training is required to provide a fundamental foundation for design and maintenance personnel that will offer a better understanding of photovoltaics, sources for obtaining goods and services, and assistance with trouble-shooting problems. Photovoltaic site assessments can also be provided for site-specific recommendations concerning system feasibility as well as enhancing communications among the BLM management, designers, and maintenance personnel regarding photovoltaic power. ### **INITAL COST** Photovoltaics generally has a higher initial installation cost than more traditional remote power generation options like engine generators. Once installed, however, photovoltaic power systems require little maintenance and generally have a lower life-cycle cost than other power options. In tight budget times managers may find it difficult to justify the higher initial costs. However, with the current partnership opportunities, often the initial cost impacts can be shared or defrayed. Nevertheless, the power option with the lowest life cycle cost should be the best choice. #### **VANDALISM** According to the survey, one of the highest reported barriers to the expansion and use of photovoltaics was a concern with vandalism. Although the reported number of incidents was quite small (less than 6), the remote location of many systems and the exposure of system
components to potential damage were, and will continue to be, significant concerns. However, vandalism can be minimized through careful placement of modules, removal during off-season, and the use of portable PV power systems. In some cases, vandalism to the whole site has decreased due to security lighting or the presence of a host. Vendors have many good suggestions to minimize the effect of vandalism, such as lockable enclosures, and vandal-resistant hardware. #### **OTHER BARRIERS** Other barriers identified in the survey include site suitability factors like terrain, vegetation, or climate concerns as well as visual impacts. Systems can be installed in a visible location and interpreted for the public or some distance away and out of site of the facility. Computer visual simulations can show how the developed area would look after the proposed PV system has been constructed. Array tilt and structure design can address snow load problems. There were also concerns over the long term availability of replacement and procurement of system components. Vendors are striving to make procurement as simple as possible for government agencies through GSA Supply Schedules and over the phone credit card purchases. The government purchasing policies are also becoming somewhat streamlined. Systems can be purchased in complete kit from a single vendor ready for BLM installation. Careful specification of contractor and system requirements can ensure robust and predictable system performance. The PVSAC is available to review specifications and contractor submittals, and analyze performance assessments. The Renew the Public Lands partnership puts the BLM in contact with the best people in the industry who have addressed the same barriers. The partnership will also develop a network of experienced BLM designers and operators. Becoming more familiar with the technology enables more far-sighted decisions and will save BLM significant maintenance and operations dollars in the future. ## POTENTIAL OPPORTUNITIES FOR PV SYSTEMS WITHIN THE BLM Over 200 new potential PV opportunities were identified in the survey based on the existing power requirements and the knowledge of the PV technology currently within the BLM (see appendix C). As the familiarization with photovoltaics grows and users are introduced to the vast array of applications, this number is expected to increase dramatically. Figure 3 represents the potential opportunities submitted, categorized by application. A list of all potential opportunities is included in the appendices. Figure 3. Potential PV use by application #### RECREATION OPPORTUNITIES There are many more future opportunities in these same categories, not identified in the survey, offering a potentially large sustainable market to the PV industry. There are over 1,500 developed campgrounds, picnic areas, recreation areas, and historical sites within the BLM nationally, and very few sites currently have electrical power or potable water. In order to accommodate the increased pressure put on public lands by the recreating public, more recreational facilities will have to be provided. By necessity, these facilities must be sustainable. For example, the New Mexico State Engineer indicated that the presence of a campground host reduced vandalism by \$10,000 to \$15,000 a year. A portable PV power supply would meet the host power needs and would pay for itself in less than one year. Other improvements to recreation sites might include restroom lights, bulletin board MEDFORD DISTRICT, OREGON Rogue River Ranch Each year, thousands of hikers and Rouge River rafters visit this historic ranch museum and view the interpretive displays on the PV/wind/hydro-hybrid system. lights, ventilation fans, potable water pumping systems, emergency call boxes, etc. The settings and power needs of these facilities lend themselves to photovoltaics use. In addition to the developed recreation areas, there are several thousand more trail heads, overlooks and interpretive sites throughout 2,000 miles of the Wild and Scenic River System, 1,700 miles of National Trails, 85,000 miles of fishable streams, and 25 million acres being considered for wilderness designation. There are many opportunities for interpretive lighting, restroom facilities, interpretive trails and signs, picnic facilities, additional campground facilities, and remote field stations. #### WATER PUMPING OPPORTUNITIES The recreating public is not the only potential beneficiary of PV power systems. About 20,000 farmers and ranchers graze 10 million head of livestock on 15 million acres of public land each year. In order to support the grazing program, the BLM pumps water with over 7,500 maintenance-intensive wind mechanical pumps in New Mexico alone. Similar wind-mechanical and engine-generator powered water pumps are almost as common in other western States. Water is delivered from springs and wells and distributed through more than 100,000 water systems, each of which could benefit from PV pumping. The broad base of PV opportunities in recreation and range settings represents a potential market opportunity of close to \$1 billion to the PV and energy supply industry. The key to capturing the BLM market is to familiarize BLM employees with appropriate applications of the technology and to find ways under the current agency funding system to finance the initial cost or develop other funding mechanisms that will achieve the BLM goals and meet the needs of the public land users. #### **IMPLEMENTATION** There is no lack of technical assistance in planning and implementing photovoltaic projects. Funding partnerships are also available and provide a win-win project for all involved. Partnership opportunities exist with various State and Federal agencies, national laboratories, utility companies, various private and public associations (especially those involved in environmental preservation), and with the PV industry. Costshare assistance can come in the form of feasibility studies, design and contract preparation, project funding, pilot programs, system monitoring, etc. The Department of Energy was directed by Executive Order 12902 to develop a plan for increasing "the use of solar and other renewable energy sources" and to "develop a model set of recommendations to assist agencies in eliminating identified barriers." SAN PEDRO PROJECT OFFICE Sierra Vista, Arizona San Pedro Riparian National Conservation Area 200-watt array, 200-amp-hour battery provides power for host and lights for contact station building. ## **PARTNERSHIPS** Many examples of partnerships already exist. The San Pedro Project Office in Sierra Vista, Arizona, has worked closely with the Friends of the San Pedro to obtain funding for the maintenance of a small PV system within the San Pedro Riparian National Conservation Area. The Vernal and Richfield Field Offices in Utah have a partnership with the State of Utah Department of Natural Resources, Office of Energy and Resource Planning, and currently use portable water pumping systems for cattle and wildlife. The Utah State Office has worked closely with the PVSAC to design and install two 1.3 kilowatt PV systems at a remote ranger residence on the Green River and at a ranger residence/visitor contact station near Grand Gulch. The PVSAC also helped the Arizona State Office to develop a large PV system for a future visitor center. Enhancement funds from the Intermodal Surface Transportation and Efficiency Act (ISTEA) and assistance from the PVSAC are being used by Nevada's Winnemucca District to use PV pumping in a drinking water system at a campground/rest area along U.S. 50. Local ranchers, grazing associations, educational institutions, and State agencies are also involved in partnerships. ## PILOT PROJECTS As part of the Renew the Public Lands partnership, cost-share funds were made available for pilot projects that would expand BLM's familiarity with PV technology and would help develop the experience within the BLM necessary for a sustainable process. Priority will be given to projects submitted that would replace existing fossil-fuel engine generators. Other selection criteria include maintenance, fuel, and other savings; resources served or protected (riparian, noise, environmental, or vandalism); and interpretation value. Technical assistance will be coordinated with the Utah State Office and the PVSAC as required to assure proper cost analysis, design, equipment selection, procurement, and installation. The PVSAC staff have visited several of the potential BLM sites. During these visits and subsequent discussions, they have presented effective alternatives to management and staff, promoted the use of PV with maintenance personnel, and provided design and specification review for the engineering staff. The service and enthusiasm provided by the PVSAC have been outstanding and have produced very successful projects. Each project will be developed and documented in a standardized manner that would allow for duplication of the PV systems in other BLM applications. A brief discussion of each project with preliminary size and cost estimates follows. A report discussing the completed projects will be compiled and made available later. ## SAND WASH RANGER STATION # PRICE RIVER FIELD OFFICE, UTAH ESTIMATED COST: \$30,000 The Sand Wash Ranger Station is located on the Green River at the head of Desolation Canyon. This ranger residence/contact station, which is occupied seasonally from April through November, provides permitting capabilities to rangers for recreational river trips through Desolation Canyon. Sand Wash also has historical significance as a landmark describing Major John Wesley Powell's exploratory voyage through Desolation Canyon and as the site of the Sand Wash Ferry used to transport livestock from the early 1920s until 1952. A photovoltaics system was installed at this site in the summer of 1995, which consisted of a 1.4 kilowatt array, 3,600
amp-hour battery bank, and a 1,500 watt inverter. This system provides AC power to the residence and 12 volt DC to the radio for communication with the field office. The backup power source is a propane generator that can also be used to charge the batteries as needed. #### WARD JARMAN'S SOUTH CAMP CABIN # VERNAL FIELD OFFICE, UTAH ESTIMATED COST: \$8,000 South Camp Cabin is an administrative site used by the BLM and others when working in remote areas of the Book Cliffs. The cabin was built and the site developed by former BLM employee Ward Jarman. After Ward passed away, the site was dedicated in his honor as Ward Jarman's South Camp. The cabin offers hot and cold running water, toilet, shower, sleeping room for six, and a propane-powered refrigerator and stove. In the summer of 1995, the BLM installed a photovoltaics power system which facilitates electrical requirements for the cabin and a booster pump. The system includes a 330 watt, fixed pole-mounted array, 530 amp-hour battery bank, and a 1,500 watt inverter. The existing propane generator provides an excellent source of backup power as well as a battery-charging source. VERNAL FIELD OFFICE, UTAH Jarman's South Camp Cabin Provides power for lights, small appliances, and water booster pump at this administrative site. #### KANE GULCH VISITOR CONTACT STATION ## SAN JUAN FIELD OFFICE, UTAH ESTIMATED COST: \$50,000 Cedar Mesa is an archeologically rich area in San Juan County, Utah, possessing numerous ancient cliff dwellings, with great opportunities for camping and hiking. This contact station is the portal to Grand Gulch, which is one of the many canyons accessing Cedar Mesa and is occupied from April through November. The existing contact station provides a place for visitors to learn more about the area, purchase maps, and gather additional information specific to the areas they plan to visit. The Kane Gulch Visitor Contact Station was powered with a propane generator until the summer of 1995. It is now used as a backup power supply to the newly installed photovoltaics power system. The new system consists of 1.4 kilowatt tracking array mounted on a portable trailer with a 3,600 amp-power battery bank and a 4,000 watt sinewave inverter which allows for future expansion. The batteries are installed in an underground concrete vault to help reduce the impact of extreme temperature variations on battery performance. Water for the site will be pumped from the well to a storage tank by a PV powered pumping system. Water will be gravity fed through the distribution system to the Contact Station and Ranger Residence. The separate array will be 1.3 kilowatt. The pump total dynamic head is about 400 feet and will produce a minimum of 1,800 gallons per day. #### ROGUE RIVER RANCH # MEDFORD DISTRICT, OREGON ESTIMATED COST: \$30,000 The Rogue River Ranch lies at the confluence of the Wild Rogue River and Mule Creek. The area surrounding the ranch offers an abundance of recreational opportunities, including the Rogue River Ranch national hiking trail. In the summer months, the ranch is host to approximately 150 visitors a day; but historians and recreationists alike come to the ranch year round to enjoy the beauty and reflect on life in the early 1900s. The ranch is currently powered with hydroelectric and photovoltaics applications, using a diesel generator as backup. This project consists of enlarging the size of the existing array, increasing the battery bank to allow for more power storage, and installing a 4 kilowatt inverter for the availability of AC power and battery-charging capabilities. #### HICKISON PETROGLYPHS ## BATTLE MOUNTAIN DISTRICT, NEVADA ESTIMATED COST: \$20,000 Hickison Petroglyphs Recreation Area is located about 25 miles east of Austin on U.S. 50 and is abundant with cultural and natural history. The site includes a self-guided walking tour of nearby petroglyphs, a picnic area for those who are just out for the day, and overnight camping for recreationists who wish to spend a little more time in the great outdoors. Though the site offers a great experience for today's recreationists, the lack of drinking water has hindered use of the site. The Hickison project will include the installation of a PV pump system for an existing well. Completion of this project will allow the BLM the opportunity to provide drinking water at the Hickison Petroglyph Recreation Area. WINNEMUCCA DISTRICT, NEVADA Granite Peak 80-watt array provides years around communications in remote district areas. #### **BURRO CREEK CAMPROUND** # KINGMAN FIELD OFFICE, ARIZONA ESTIMATED COST: \$28,000 The Burro Creek Campground provides the only developed camping facilities along a 128-mile stretch of U.S. 93 between Wickenburg and Kingman, Arizona. The facility provides 25 individual campsites, as well as two group sites. Sites contain grills, tables, and shade structures. A well onsite provides water throughout the campground and is used to irrigate selected trees during the hot summer months. Two restroom buildings serve the campground, each containing separate men's and women's facilities. Visitor use of the campground is heaviest from October through April. Approximately 70 percent of the use during this period comes from January through March. The facility also receives day use by picnickers and swimmers. The project will consist of equipping both restrooms with lighting systems. The engine generator water pumping system will also be replaced with a PV water pumping system, and a portable PV system will provide basic electrical needs for the campground host. #### **HOBO CAMP** # SUSANVILLE FIELD OFFICE, CALIFORNIA ESTIMATED COST: \$8,000 The Bizz Johnson Trail occupies the old right-of-way of the Southern Pacific Fernley and Lassen branch line railroad between Susanville and Mason Station, 4 miles north of Westwood. This was one section of a proposed line intended to connect Portland, Oregon, with San Diego, California, traveling through Klamath Falls, Susanville, and points in Nevada. Now this branch is a pedestrian and equestrian trail which links the nearby communities. Most of the trail traverses the rugged Susan River Canyon, with beautiful views of the surrounding mountains and reminders of the railroad and logging days of the past. The entire grade is usable as a hiking and equestrian trail. Horseback riders, hikers, joggers, and mountain bicyclists use the trail. In the snowy winter months, cross-country skiers and snowmobilers can be seen traveling its length. This project consists of providing a portable PV power system for the host site of Hobo Camp, a campground located near the Susanville end of the Bizz Johnson Trail. The system will include a 380 watt array, a 480 amp-hour battery, and an 800 watt inverter, all mounted on a trailer that can be pulled from the site for winter storage. #### MINE SHAFT SPRING # BUTTE DISTRICT, MONTANTA ESTIMATED COST: \$10,000 A small PV pumping system was installed at the entrance of an abandoned mine shaft in the Butte District. The water is pumped from April through September and is used by over 400 yearlings. The system requirements are 3,000 gallons per day and 15 feet of head. The water is pumped from the mine shaft to a storage tank and troughs. #### **BLM PORTABLE PV SYSTEMS** The presence of a campground host has proven to be very effective in minimizing vandalism at BLM campgrounds. In order to attract a host to the many remote facilities, 16 small portable PV systems were purchased. These trailer mounted systems will provide about 1 kilowatt-hour/day of 120 VAC power for electrical needs such as lighting, microwave oven, and evaporative coolers. A small AC engine generator can be used to augment the system when the loads exceed the PV capacity. These systems were placed at a variety of locations throughout the BLM. Sites include: - Big Bend Campground, Moab, Utah - Sand Island Campground, Moab, Utah - Pariette Wetlands, Vernal, Utah - Red Cliffs Campground, Cedar City, Utah - Baker Dam Campground, Cedar City, Utah - Brad Field Campground, Montrose, Colorado - San Pedro Visitor Center, Sierra Vista, Arizona - Hobo Camp Campground, Susanville, California - Rocky Point Campground, Susanville, California - South Steen's Campground, Burns, California - Orilla Verda (2 each), New Mexico - Wild Rivers (2 each), New Mexico - Angel Peak, New Mexico - Fort Cummings, New Mexico #### POWDER RIVER BASIN GROUNDWATER MONITORING # CASPER DISTRICT, WYOMING ESTIMATED COST: \$10,000 In 1994 the BLM initiated a water resource monitoring program in the central Powder River Basin. This program was designed to monitor the effects of the development and production of coal bed methane on water resources and to provide an early warning system for possible unacceptable adverse impacts to those resources. It is anticipated that this project will be ongoing for 10 years or longer. As of May 1996, six groundwater stations and one surface water station have been established. Each station records pertinent parameters 24 hours a day and is stored in an electronic data logger. A small photovoltaic system is used to supply power to the data logger and monitoring devices. Planned for 1996 is the addition of nine more groundwater stations. Each will require a photovoltaic power system to provide power to the monitoring equipment. Six of the stations will be equipped with radiotelemetry which allows remote access of the recorded data. CASPER DISTRICT, WYOMING Red Creek Streem Gauge This system includes two 56-watt panels for powering a data logger and a water level sensing gauge. Three 20-watt panels are connected in series to power a 36-volt pumping sample. ### COTTONWOOD CREEK WATERSHED MONITORING CASPER DISTRICT, WYOMING ESTIMATED COST: \$12,000 This project is an effort to monitor the impacts of grazing on an allotment in the Cottonwood Creek drainage, a tributary to the South Fork Powder River, located in northwest Natrona Country, WY. The
monitoring layout is being designed to support rainfall-runoff modeling within this allotment as well as in other areas with similar hydrologic character. The initial hydrologic monitoring design includes five precipitation stations and three stream gauges. All eight monitoring stations are to have radio telemetry capabilities. Each monitoring station will require a photovoltaic power system to supply power to the data logger and radiotelemetry equipment. | | State | District | Site | System Type | |----------|------------|----------------|----------------------------|------------------------------| | 1 | Alaska | BLM/AFS | Glacier Mountain | Communication | | 2 | Alaska | BLM/AFS | Lone Mountain | Communication | | | Alaska | BLM/AFS | Negrohead | Communication | | | Alaska | BLM/AFS | Pope Creek Dome | Communication | | | Alaska | BLM/AFS | Totson Mountain | Communication | | | Alaska | BLM/AFS | Tozy Mountain | Communication | | 7 | Alaska | BLM/AFS | Various sites (10 each) | Remote Auto. Weather Station | | 8 | Alaska | Galena | Blackburn | Communication | | <u> </u> | Alaska | Galena | Granite Mountain | Communication | | | Arizona | Arizona Strip | Big Ridge | Communication | | | Arizona | Arizona Strip | Black Point | Communication | | 12 | Arizona | Arizona Strip | Hudson Point | Communication | | 13 | Arizona | Arizona Strip | Mobile Home | Residence Power | | 14 | Arizona | Arizona Strip | Mokiac Well | Water Pumping | | 15 | Arizona | Arizona Strip | Mt. Logan | Communication | | 16 | Arizona | Arizona Strip | Mt. Trumbull Fire Station | Communication | | 17 | Arizona | Arizona Strip | Parashont Admin. Site | Communication | | 18 | Arizona | Arizona Strip | Scrub Peak | Communication | | 19 | Arizona | Arizona Strip | Travel Trailer | Residence Power | | 20 | Arizona | Phoenix | Burro Creek Rec. Site | Restroom Power | | 21 | Arizona | Phoenix | Byner Watering Facility | Water Pumping | | 22 | Arizona | Phoenix | District Office | Mister System | | 23 | Arizona | Phoenix | Emerey Hudson Trailhead | Area Lights | | 24 | Arizona | Phoenix | Greenwood Peak | Communication | | 25 | Arizona | Phoenix | Hayden Peak | Communication | | 26 | Arizona | Phoenix | Horesthief | Communication | | 27 | Arizona | Phoenix | Midway Well | Water Pumping | | 28 | Arizona | Phoenix | Mobile System | Facility Power | | 29 | Arizona | Phoenix | Painted Rock Campground | Restroom Power | | 30 | Arizona | Phoenix | Perkins | Communication | | 31 | Arizona | Phoenix | Table Top Campground | Restroom Power | | 32 | Arizona | Phoenix | White Tank | Communication | | 33 | Arizona | Phoenix | William Ranch | Communication | | | Arizona | Safford | Construction Well | Water Pumping | | | Arizona | Safford | San Pedro Riparian Center | Facility Power | | | California | Bakersfield | Bear Mountain | Communication | | | California | Bakersfield | Caliente Mountain | Communication | | | California | Bakersfield | Chimney Peak F.S. | Communication | | | California | Bakersfield | Lover's Leap | Communication | | | California | Bakersfield | McCabe Flat Campground No. | Restroom Power | | 1 | California | Bakersfield | McCabe Flat Campground No. | Restroom Power | | | California | Bakersfield | Potato Peak | Communication | | | California | Bakersfield | S. Fork American River | Restroom Power | | | California | Bakersfield | S. Fork American River | Restroom Power | | | California | Bakersfield | Washburn Ranch River | Communication | | | California | Susanville | Greens Peak Repeater | Communication | | | California | Susanville | Johnson Well #3 | Water Pumping | | | California | Susanville | Yellow Peak Repeater | Communication | | | Colorado | Grand Junction | Gibler Spring & Pipeline | Water Pumping | | | Colorado | Craig | Pump Spring | Water Pumping | | | Colorado | State Wide | Various sites (10 each) | Restroom Power | | 52 | Colorado | State Wide | Various sites (15 each) | Communication | | | State | District | Site | System Type | |-----|------------|----------------|-----------------------|------------------------------| | | Colorado | Craig | Independence | Communication | | 54 | Colorado | Craig | Yarmony | Communication | | 55 | Idaho | Boise | Bennett Mountain LO | Facility Power | | 56 | Idaho | Boise | Danskin Mountain LO | Facility Power | | 57 | Idaho | Boise | Highway 95 Well | Water Pumping | | 58 | Idaho | Boise | Juniper Mountain | Facility Power | | 59 | Idaho | Boise | Lookout Mountain | Communication | | 60 | Idaho | Boise | Lucky Peak | Communication | | 61 | Idaho | Boise | Mud Flat | Communication | | 62 | Idaho | Boise | Notch Butte Well | Water Pumping/Communication | | 63 | Idaho | Boise | South Mountain LO | Facility Power | | 64 | Idaho | Burley | Twin Peaks | Communication | | 65 | Idaho | Coeur d' Alene | Iron Mountain | Communication | | 66 | Idaho | Coeur d' Alene | Waspshill Ridge | Communication | | 67 | Idaho | Idaho Falls | Big Southern Butte | Communication | | 68 | Idaho | Idaho Falls | Black Mountain | Communication | | 69 | Idaho | Idaho Falls | Wet Creek | Water Pumping | | 70 | Montana | Butte | Log Gulch Campground | Venting | | 71 | Montana | Lewistown | Bond Water Well | Water Pumping | | 72 | Montana | Lewistown | King Ranch | Water Pumping | | 73 | Montana | Lewistown | Solar Wells (3 each) | Water Pumping | | 74 | NIFC | | Various (337 each) | Remote Auto. Weather Station | | 75 | Nevada | Carson | Fort Sage | Communication | | 76 | Nevada | Elko | Bobs Flat | Electric Fence | | 77 | Nevada | Elko | Goose Creek | Facility Power | | 78 | Nevada | Elko | Jacks Peak | Communication | | 79 | Nevada | Elko | Kerns Mountain | Communication | | 80 | Nevada | Elko | Knoll Mountain | Communication | | 81 | Nevada | Elko | Midas EFR Project | Electric Fence | | 82 | Nevada | Elko | Mount Tenabo | Communication | | 83 | Nevada | Elko | Spruce Mountain | Communication | | | Nevada | Las Vegas | Blue Diamond | Communication | | 85 | Nevada | Winnemucca | Blue Lakes | Communication | | 86 | Nevada | Winnemucca | Gerlach | Communication | | 87 | Nevada | Winnemucca | Granite Peak | Communication | | | Nevada | Winnemucca | Mobile Peak | Communication | | 89 | New Mexico | Winnemucca | Star Peak | Communication | | | New Mexico | Las Cruces | Blanco Tank Well | Water Pumping | | | New Mexico | Las Cruces | Canyon Well | Water Pumping | | | New Mexico | Las Cruces | Lancey Well | Water Pumping | | | New Mexico | Las Cruces | Mason Draw | Water Pumping | | | New Mexico | Las Cruces | Pole M Well | Water Pumping | | - | Oregon | Burns | Big Indian Trail | Counter | | | Oregon | Burns | Little Blitzen Trail | Counter | | | Oregon | Burns | Page Springs Trail | Counter | | | Oregon | Burns | Riddle Mountain LO | Facility Power | | | Oregon | Burns | Steens Mountain | Communication | | | Oregon | Burns | Wagontire LO | Facility Power | | | Oregon | Burns | Wagontire Mountain | Communication | | | Oregon | Coos Bay | New River | Restroom Power | | | Oregon | Eugene | Huckle Berry Mountain | Communication | | | Oregon | Lakeview | Coglan Butte | Water Pumping | | 105 | Oregon | Lakeview | Devil's Garden Well | Water Pumping | | | State | District | Site | System Type | |-----|-----------|------------|----------------------------|----------------------------| | 106 | Oregon | Medford | Cedar Spring Repeater | Communication | | 107 | Oregon | Medford | Ninemile Repeater | Communication | | 108 | Oregon | Medford | Onion Repeater | Communication | | 109 | Oregon | Medford | Rogue River Ranch | Facility Power | | 110 | Oregon | Medford | Table Mountain | Communication | | 111 | Oregon | Medford | Tallowbox Repeater | Communication | | 112 | Oregon | Salem | Yellowstone Repeater | Communication | | 113 | Oregon/Wa | Spokane | Rosa Rec. Site | Restroom Power | | 114 | Oregon/Wa | Spokane | Waukesha Spring | Water Pumping | | 115 | Utah | Cedar City | 50 Mile Bench | Communication | | 116 | Utah | Cedar City | Bumblebee | Communication | | 117 | Utah | Moab | Kane Gulch Ranger Sta. | Communication | | 118 | Utah | Moab | Mineral Bottom | Communication | | 119 | Utah | Moab | Moss Back | Communication | | 120 | Utah | Moab | Sand Wash | Communication | | 121 | Utah | Moab | Sand Wash Ranger Sta. | Facility Power | | 122 | Utah | Richfield | Big Flat Well | Water Pumping | | 123 | Utah | Richfield | Granite Ridge | Communication | | 124 | Utah | Richfield | Granite Wash | Water Pumping | | 125 | Utah | Richfield | South Creek Ridge | Communication | | 126 | Utah | Salt Lake | Black Creek | Communication | | 127 | Utah | Salt Lake | Red Spur Repeater | Communication | | 128 | Utah | Salt Lake | Windy Peak | Communication | | 129 | Utah | Vernal | Gosslin Mountain | Communication | | 130 | Utah | Vernal | South Camp Cabin | Facility Power | | 131 | Wyoming | Casper | Belle Pourche River | Monitoring | | 132 | Wyoming | Casper | Bolton Creek | Monitorin/Irrigation | | 133 | Wyoming | Casper | Cheyenne River | Monitoring | | 134 | Wyoming | Casper | Dry Cheyenne River | Monitoring | | 135 | Wyoming | Casper | Haystack Butte | Monitoring | | 136 | Wyoming | Casper | Hill 8018 | Communication | | 137 | Wyoming | Casper | Lawn Creek | Monitoring | | 138 | Wyoming | Casper | Lodgepole Campground | Water Pumping | | 139 | Wyoming | Casper | Marquiss/Lighthouse (6 ea) | Monitoring | | 140 | Wyoming | Casper | Precip Sta. (16 ea) | Monitoring | | 141 | Wyoming | Casper | Rattlesnake Weather Sta. | Monitoring | | 142 | Wyoming | Casper | Red Creek | Monitoring | | 143 | Wyoming | Casper | South Fork Powder River | Monitoring | | 144 | Wyoming | Casper | Stream Gauges (6 ea) | Monitoring | | 145 | Wyoming | Rawlins | Antelope Raw | Electric Fence | | 146 | Wyoming | Rawlins | Cow Creek | Electric Fence | | 147 | Wyoming | Rawlins | Diamond Springs Res. | Electric Fence | | 148 | Wyoming | Rawlins | District Office | Facility Power | | 149 | Wyoming | Rawlins | Middle Beaver Pasture | Electric Fence | | 150 | Wyoming |
Rawlins | Muddy Creek | Water Monitoring (Bridger) | | 151 | Wyoming | Rawlins | Muddy Creek | Water Monitoring (DAD) | | 152 | Wyoming | Rawlins | Muddy Creek | Water Monitoring (Reach 3) | | 153 | Wyoming | Rawlins | Omera Meadow | Electric Fence | | 154 | Wyoming | Rawlins | Upper Muddy Creek | Electric Fence | | | State | District | Site | System Type | Contact | |----|-------------|----------------|----------------------------------|-------------------|------------------| | 1 | Alaska | BLM/AFS | RAWS | Monitoring | Keith Pollock | | 2 | Arizona | Arizona Strip | Mt. Trumbell Admin. Site | Facility Power | W.F. Wells | | 3 | Arizona | Arizona Strip | Pakoon Airstrip | Facility Power | W.F. Wells | | 4 | Arizona | Arizona Strip | Paria Field Station | Facility Power | W.F. Wells | | 5 | Arizona | Arizona Strip | Paria Trailer | Facility Power | W.F. Wells | | 6 | Arizona | Arizona Strip | Virgin River Campground | Communication | W.F. Wells | | 7 | Arizona | Arizona Strip | Whitney Pass Fire Station | Facility Power | W.F. Wells | | 8 | Arizona | Phoenix | Bull Canyon | Water Pumping | Mike Blanton | | 9 | Arizona | Phoenix | Burro Creek Rec. Site | Portable Power | Bill O'Sullivan | | | Arizona | Phoenix | Burro Creek Rec. Site | Remote Lighting | Bill O'Sullivan | | 11 | Arizona | Phoenix | Burro Creek Rec. Site | Water Pumping | Bill O'Sullivan | | 12 | Arizona | Phoenix | Oatman | Communication | Bob Davis | | 13 | Arizona | Phoenix | Painted Rock Campground | Remote Lighting | John Reed | | | Arizona | Phoenix | Trailer System (4 each) | Portable Power | John Reed | | | Arizona | Phoenix | Wild Cow Spring Rec. Site | Remote Lighting | John Reed | | | Arizona | Safford | Bonita Creek | Portable Power | Doug Anderson | | | Arizona | Safford | Bonita Creek | Remote Lighting | Doug Anderson | | | Arizona | Safford | San Pedro/Historic Home | Portable Power | Dorothy Morgan | | | Arizona | Safford | San Pedro/Historic Home | Remote Lighting | Dorothy Morgan | | | Arizona | Safford | San Pedro/Historic Home | Trail Lighting | Dorothy Morgan | | | Arizona | Safford | San Pedro/Murry Springs | Remote Lighting | Dorothy Morgan | | | Arizona | Safford | San Pedro/Visitor Center | Facility Power | Doug Anderson | | | Arizona | Yuma | Betty's Kitchen | Remote Lighting | Doug Anderson | | | Arizona | Yuma | Betty's Kitchen | Restroom Power | Rudy Tafaya | | | California | Susanville | Hays Peak | Communication | Don Wanabo | | | California | Susanville | Hobo Camp | Portable Power | Rudy Tafaya | | | California | Susanville | Mahogany Mountain | Communication | Don Wanabo | | | California | Susanville | Rocky Point | Portable Power | Gordon Gordunio | | | Colorado | Craig | Blue Ridge | Communication | Gordon Gordunio | | | Colorado | Craig | Hebron Water Dev. (6 each) | Water Pumping | Gordon Gordunio | | | Colorado | Grand Junction | East Desert Well | Water Pumping | Gordon Gordunio | | | Colorado | Grand Junction | Edges Lake | O2 Enhancement | Gordon Gordunio | | | Colorado | Grand Junction | Flat Iron Spring | Water Pumping | Gordon Gordunio | | | Colorado | Grand Junction | Gibbler Pipline | Water Pumping | Gordon Gordunio | | | Colorado | Grand Junction | King Mountain | Water Pumping | Gordon Gordunio | | | Colorado | Grand Junction | King Mountain Cabin | Water Pumping | Gordon Gordunio | | | Colorado | Grand Junction | Mud Springs | Portable Power | Gordon Gordunio | | | Colorado | Grand Junction | Navel Oil Shale Springs (6 each) | Water Pumping | Gordon Gordunio | | | Colorado | Montrose | Blue Canyon Springs | Water Pumping | Gordon Gordunio | | | Colorado | Montrose | Brad Field | Portable Power | Gordon Gordunio | | | Colorado | San Luis | La Garita Well | Water Pumping | Gordon Gordunio | | | Colorado | San Luis | Noland Well | Water Pumping | Gordon Gordunio | | | Colorado | Various | State Wide (4 each) | Water Treatment | Gordon Gordunio | | | Idaho | Boise | Bennett Mountain LO | Facility Power | Bob Stucker | | | Idaho | Boise | Mud Flat (multiple wells) | Water Pumping | Shelley Cooper | | | Idaho | Boise | South Mountain LO | Facility Power | Bob Stucker | | | Idaho | Coeur d' Alene | Long Mountain | Communication | Jerry Haalans | | | Idaho | Coeur d' Alene | Mineral Ridge Boat Launch | Lighting | Steve Fraaze | | | Idaho | Idaho Falls | Big Desert | Water Pumping | Randy Watson | | | Idaho | Shoshone | Bell Mountain LO | Lighting/Security | Roger Dairymaple | | | Montana | Butte | ?? (3 each) | Restroom Power | Kent Satterlee | | | Montana | Butte | ?? (6 each) | Lighting | Kent Satterlee | | JZ | ivioritaria | Datte | :: (U GaUI) | Ligiting | Inchi Gallenee | | | State | District | Site | System Type | Contact | |-----|------------|-----------------|---------------------------|-------------------|------------------| | 53 | Montana | Butte | ?? (piston pump) | Water Pumping | Kent Satterlee | | 54 | Montana | Butte | Mine Shaft Spring | Water Pumping | Kent Satterlee | | 55 | Montana | Lewistown | Upper Missouri (30 each) | Water Pumping | Mike Montogomery | | 56 | Montana | Lewistown | Upper Missouri Rec. Site | Water Pumping | Mike Montogomery | | 57 | Nevada | Battle Mountain | Hickison Petroglyph Site | Water Pumping | Jon Ekstrand | | 58 | Nevada | Carson | Grimes Point | Lighting | Leonard Brouse | | 59 | Nevada | Carson | Walker Lake | Remote Campground | Jon Ekstrand | | 60 | Nevada | Elko | Hank's Creek | Monitoring | Nancy Whicker | | 61 | Nevada | Elko | Various Sites | Electric Fence | Gary Back | | 62 | Nevada | Elko | Wilson Recreation Site | Water Pumping | Jon Ekstrand | | 63 | Nevada | Las Vegas | Apex Communication Site | Communication | Jerry Lovelady | | 64 | Nevada | Las Vegas | Bare Mountain | Communication | Jerry Lovelady | | 65 | Nevada | Las Vegas | Red Rocks Vista | Lighting | Sal Estrada | | 66 | Nevada | Winnemucca | Misc. sites | Water Pumping | Ken Mann | | 67 | New Mexico | Albuquerque | Orilla Verde (2 each) | Portable Power | Steve Jordan | | 68 | New Mexico | Albuquerque | Wild Rivers (3 each) | Portable Power | Steve Jordan | | 69 | New Mexico | Farmington | Angel Peak | Portable Power | Steve Jordan | | 70 | New Mexico | Las Cruces | Fort Cummings | Portable Power | Steve Jordan | | 71 | Oregon | Burns | Fish Lake Campground | Portable Power | Fred McDonald | | 72 | Oregon | Burns | Riddle Bro's Ranch | Facility Power | Fred McDonald | | 73 | Oregon | Burns | South Steens Campground | Portable Power | Fred McDonald | | 74 | Oregon | Burns | Stock Well Pumping | Water Pumping | Stan Woodworth | | 75 | Oregon | Coos Bay | East Shore | Restroom Power | Don Porior | | 76 | Oregon | Coos Bay | Park Creek | Water Pumping | Don Porior | | 77 | Oregon | Medford | Rogue River Ranch | Facility Power | John Bethea | | 78 | Oregon | Spokane | Turn Point Light Station | Facility Power | Gene Wehmeyer | | 79 | Oregon | Spokane | Washburn Lake Pump Sys. | Water Pumping | Gene Wehmeyer | | | Utah | Cedar City | 50 Mile Bench | Communication | Paul Chamberlian | | | Utah | Cedar City | Baker Dam Campground | Portable Power | Paul Chamberlian | | | Utah | Cedar City | Baker Dam Campground | Restroom Power | Paul Chamberlian | | | Utah | Cedar City | Bald Hills | Water Pumping | Dave Corry | | | Utah | Cedar City | Bumblebee | Communication | Jack Hayes | | | Utah | Cedar City | Chimney Rock | Water Pumping | Allen Bate | | | Utah | Cedar City | Coyote Buttes | Monitoring | Paul Chamberlian | | | Utah | Cedar City | Devil's Garden | Water Pumping | Allen Bate | | | Utah | Cedar City | Escalante Canyon | Electric Fence | Allen Bate | | | Utah | Cedar City | Hard Head Well | Water Pumping | Allen Bate | | | Utah | Cedar City | Little Valley/Death Ridge | Water Pumping | Allen Bate | | | Utah | Cedar City | Paria Canyon Wilderness | Campground Power | Paul Chamberlian | | | Utah | Cedar City | Red Cliffs Campground | Restroom Power | Paul Chamberlian | | | Utah | Cedar City | Sheep Hollow | Water Pumping | Mary Casady | | | Utah | Cedar City | Trailer System | Portable Power | Craig Sorenson | | | Utah | Moab | Cleveland Lloyd | Facility Power | Bob Dalla | | | Utah | Moab | Kane Gulch | Facility Power | Bob Dalla | | | Utah | Moab | Kane Gulch | Water Pumping | Bob Dalla | | | Utah | Moab | Sand Island | Portable Power | Bob Dalla | | | Utah | Moab | Sand Wash | Facility Power | Bob Dalla | | | Utah | Richfield | Cow Hollow Spring | Water Pumping | Billy Shepard | | | Utah | Richfield | Delta Unit Well | Water Pumping | Billy Shepard | | | Utah | Richfield | Granite Wash Well | Water Pumping | Billy Shepard | | | Utah | Richfield | Headquarters Well | Water Pumping | Billy Shepard | | | Utah | Richfield | Konosh Well | Water Pumping | Billy Shepard | | 105 | Utah | Richfield | Lakeview Well | Water Pumping | Billy Shepard | | | State | District | Site | System Type | Contact | |-----|---------|-----------|-------------------------|--------------------|----------------| | 106 | Utah | Salt Lake | Clover Campground | Portable Power | Gary Weiser | | 107 | Utah | Salt Lake | Hopsage Well | Water Pumping | Gary Weiser | | 108 | Utah | Salt Lake | Middle Fork Otter Creek | Water Pumping | Gary Weiser | | 109 | Utah | Salt Lake | Randalph Creek | Water Pumping | Gary Weiser | | 110 | Utah | Vernal | Chipeta Cabin | Facility Power | Gary Hunter | | 111 | Utah | Vernal | Gosslin Mountain Well | Water Pumping | John Wood | | 112 | Utah | Vernal | Indian Crossing | Water Pumping | Gary Hunter | | 113 | Utah | Vernal | Jarvie Historic Site | Facility Power | Gary Hunter | | 114 | Utah | Vernal | Pariette Admin. Site | Facility Power | John Wood | | 115 | Utah | Vernal | South Camp | Facility Power | John Wood | | 116 | Utah | Vernal | South Camp | Water Pumping | John Wood | | 117 | Utah | Various | 12 each | Monitoring | Larry Maxfield | | 118 | Wyoming | Casper | Cottonwood Creek | Monitoring (6x) | Mike Brogan | | 119 | Wyoming | Casper | Lonetree Well | Water Pumping | Mike
Brogan | | 120 | Wyoming | Casper | Powder River Basin | Monitoring (9x) | Mike Brogan | | 121 | Wyoming | Rawlins | Chicken Springs | Water Pumping (3x) | Andy Warren | | 122 | Wyoming | Rawlins | Long Creek | Electric Fence | Roy Packer | | 123 | Wyoming | Rawlins | Split Rock | Lighting/Security | Mike Jensen |